

Needs Assessment Summary 2019

Ryan White Planning Body, Charlotte TGA

Ryan White Needs Assessment Contributors

Data analyzed and authored by Kayla Earley, Ryan White Planning Body Administrator

Ryan White Planning Body Members

Planning Body Leadership

Chelsea Gulden, HIV Service System Co-Chair, RAIN
Christopher Jones, Consumer Co-Chair, PVP Hub Charlotte
Shannon Farrar, Needs Assessment Chair, Carolinas CARE Partnership
Annette Huffstead, Membership Chair, Quality Comprehensive Health Center

Voting Members

Bruce Trujano, Cabarrus County Resident

Christina Adeleke, NC AIDS Action Network

Dale Louder, Union County Health Department

Damion Bethea, Urban Ministry

Dana Reid, Cabarrus County Resident

Dinikia Savage, Anson County Health Department

Livan Perez, Mecklenburg County Resident

Rick Shelton, Mecklenburg County Resident

Robert Winstead, NC Part B Program

Susan Goodman, C.W. Williams

Susan Reif, CREW

Timothy Nixon, Mecklenburg County Resident

Dinikia Savage, Anson County Health Department

Faye Marshall, Quality Comprehensive Health Center

Joanna Martinez, NC DHHS

Timothy Nixon, Mecklenburg County Resident

Vivian Perlman, Gaston Family Health Services

Zafirah Hannibal, Mecklenburg County Resident

Non-voting Community Participants

Allison Gemma, Quality Comprehensive Health Center James Settles, Bradley Reid Cares Avis Meeks, Bradley Reid Cares Janice Shirley, Regional Housing Partnership Brian Ballard, Bazinga Productions Jerard Collins, Men's Shelter of Charlotte Brittany Collins, Gaston Family Health Services Jourdan Hawkins, Charlotte Health Initiative Charlotte TGA Medical Case Managers Laurenzo Surrell-Page, RAIN Danielle Stinnett, Gaston County Detention Center Liz Mallas, FOCUS Darlena Blackwell, RAIN Marissa McCullough, Gaston Family Health Services DeCarlo Braddy, RAO Michael Bivens, SC HIV Campaign Donté Prayer, NC AIDS Action Network Patrick Robinson, APHI-UNC Charlotte Erin Hultgren, Gaston Family Health Services Stephanie Shatto, Men's Shelter of Charlotte James Hanks, Gaston County DHHS Tammeka Evans, Viiv Healthcare

Mecklenburg County & Ryan White Staff

Cardra Burns Juan C. Morales **Matt Jenkins** Charisse Jenkins Kateesha Blount MCPH HIV Case Managers **Kendall Brooks Domonique Brown** Nicole Nolen LaShondra Patterson Renate Nnoko Dorothy L. Alexander Jackson Morton Luis Cruz Rienna Nuber Valetta C. Rhinehart Jeffery Edwards-Knight Marquis Eure

Contents

Introduction	1
Oversight of the Needs Assessment	1
Regional Demographic Profile	1
Income, Poverty, Health Insurance, & HIV	2
HIV Care Continuum for Part A Consumers in the Charlotte TGA	3
Priority Populations	5
Methodology	6
Survey Design	6
Online Survey Administration	6
Paper Survey Administration	7
Data Analysis	7
Findings: HIV+ Participants	8
Participant Overview	8
Service Utilization and Gap Analysis	8
Findings: HIV-Negative & Status Unknown Participants	11
Participant Overview	11
Recommendations	13
Recommendations for HIV Treatment	13
Recommendations for HIV Prevention and PrEP	13
Insights from the TGA's Medical Case Managers	13
Survey Limitations	14
Suggestions for Future Assessments	14
Appendix A: Ryan White Part A Expenditures, Fiscal Years 2017-2019	15
Appendix B: Part A Providers in the Charlotte TGA	16
Appendix C: Other HIV Medical and Support Services	17
Appendix D: Consumer Survey - English	18
Appendix F: Encuesta de Consumidores- Español	23

Introduction

The Charlotte Transitional Grant Area (TGA) provides comprehensive HIV medical and support services to people living with HIV (PLWH) in Anson, Cabarrus, Gaston, Mecklenburg, Union (North Carolina), and York (South Carolina) Counties. The TGA's Ryan White Planning Body (PB) is responsible for using data to prioritize HIV medical and support services and allocate resources according to existing need in this 6-county region.

Understanding the needs of PLWH allows the PB to effectively plan improvements in access, barrier reductions, and service linkage for people who know their status and are not receiving medical care. Funding allocations follow effective planning, and this needs assessment is designed to provide essential information for that decision-making. Specific objectives include:

- 1. Identify trends in the TGA's HIV epidemic, focusing on historically underserved populations and disproportionately affected populations;
- 2. Identify consumer service needs, unmet needs, utilization patterns, and barriers to care;
- 3. Obtain detailed information on PLWH with unmet need, including demographics, barriers, and strategies to link to care;
- 4. Identify and evaluate the system of care, gauging service gaps and barriers in the care continuum.

To accomplish these objectives, the following activities were undertaken:

- 1. Surveillance and sociodemographic data about the population of the region and status of the epidemic obtained from Mecklenburg County Public Health's Epidemiologist;
- 2. A detailed survey of **207** PLWH, of whom **7** are out-of-care.

Oversight of the Needs Assessment

The Planning Body's Needs Assessment Workgroup provided direct oversight, input, and assistance for this assessment. Others providing input included:

- 1. The full Planning Body membership
- 2. MCPH and Ryan White Program staff
- 3. Getting to Zero Mecklenburg Program Manager (questions for HIV-negative/at-risk Participants)

Regional Demographic Profile

According to the <u>2017 US Census</u>, the Charlotte TGA has an estimated population of 2,026,687. Mecklenburg County has the largest population, estimated at 1,076,837. The remaining 5 counties ranged in population from 24,991 to 266,439 in 2017.

Between 2010 and 2017, the TGA's population grew an average of 11%. Only Anson County experienced a population

decrease ($\sqrt{7.2\%}$); the other counties experienced population growth:

1. York County, SC: 17.9%

2. Mecklenburg County, NC: 17.1%

3. Cabarrus County, NC: 16.2%

4. Union County, NC: 14.9%

5. Gaston County, NC: 6.8%

Income, Poverty, Health Insurance, & HIV

An average of 13.35% of the TGA's population is living in poverty, based on 2017 US Census data. Union County has the lowest percentage of people living in poverty (9.1%), and Anson County has the highest percentage of people living in poverty (22.2%). An average of 11.15% of people under age 65 in the TGA are uninsured.

During calendar year 2017, 362 people were newly diagnosed with HIV in the TGA. The TGA, consistent with national trends, remains stable in the number of new HIV diagnoses. As of December 31, 2017, 8,808 of the TGA's 2,026,687 residents were living with HIV. <u>Table 1</u> demonstrates the relationship between income and health insurance to HIV incidence and prevalence in each of the TGA's counties. <u>Table 2</u> depicts the demographics of people in the TGA.

Table 1: Income, Insurance, HIV Prevalence, Incidence, and Case Rate by County¹

Country	Total	Average	Living	Uninsured	2017 HIV	2017 HIV	2017 HIV Case
County	Population	Income	below FPL	Age <65	Incidence	Prevalence	Rate / 100,000
Anson	24,991	\$19,105	22%	13%	4	98	18.5
Cabarrus	206,872	\$29,143	11%	10%	14	454	8.3
Gaston	220,182	\$24,937	15%	12%	26	697	14.1
Mecklenburg	1,076,837	\$35,669	11%	12%	270	6,792	30.3
Union	231,336	\$32,754	9%	10%	15	291	7.9
York	266,439	\$30,387	11%	10%	33	476	9.3

¹Data from US Census & MCPH Epidemiologist Donna Smith, presented to the PB on 5/15/2019.

Counties with the highest percentage of people living below the Federal Poverty Line (FPL) and uninsured under age 65 have the highest HIV case rates per 100,000 people. Income and health insurance must be addressed as social determinants of health related to the HIV epidemic.

	Population	Living v	vith HIV	3,580 Cor	sumers	HIV+ S	urvey
Table 2: TGA Demographics	(2017) ¹	(20	17) ²	(201	8) ³	Partici	pants
Race	%	#	%	#	%	#	%
White, not Hispanic	67%	1936	22%	509	16%	48	23%
Black, not Hispanic	26%	5896	67%	2298	72%	144	70%
Asian / Pacific Islander	4%	56	1%	39	1%	-	-
American Indian / Alaska Native	1%	19	0%	9	0%	1	0%
Multi-Race	2%	263	3%	24	1%	9	4%
Other / Not Specified	-	16	0%	-	-	5	2%
Ethnicity	%	#	%	#	%	#	%
Hispanic / Latinx	11%	622	7%	334	10%	17	8%
Gender	%	#	%	#	%	#	%
Male	48%	6386	72.5%	2353	73%	143	69%
Female	52%	2422	27.5%	817	25%	61	29%
Transgender	-	-	-	48	2%	3	1%

¹Data from <u>2017 US Census</u>

²Data from 2017 NC HIV/STD/Hepatitis Surveillance Report & 2017 SC STD/HIV/AIDS Surveillance Report

³Charlotte TGA CAREWare data, 4/30/2019

HIV Care Continuum for Part A Consumers in the Charlotte TGA

Care Continuum data for the Charlotte TGA Part A Consumers have the following limitations:

- 1. To avoid duplicate data entry, Part A Providers do not enter services billed to Medicaid, Medicare, or private /public insurance providers; nor do they enter services after running out of Part A funds. Therefore, a person with insurance may receive services along the continuum not reported in CAREWare.
- 2. One Part A Provider does not use CAREWare. Therefore, data available to the Planning Body does not reflect consumers receiving services from that agency.
- 3. The Continuum cannot explain consumers who appear to be out-of-care because of death, moving out of the service area, obtaining insurance, or otherwise becoming ineligible for services.
- 4. Care Continuum data may not include clients who received Support Services only.

Charts below show the most complete information available to the Planning Body, reflecting CAREWare's Fiscal Year 2018-2019 Care Continuum data by case rate for the following demographics:

Chart 1. People Served and People Retained

Chart 2. Gender

Chart 3. Age Group

Chart 4. Race and Ethnicity (Populations with at least 25 people)

Chart 1: Care Continuum FY 2018-2019: People Served v. People Retained

People who are retained in care have more CAREWare data and as expected, have higher viral suppression rates than people who are not retained in care and/or people who do not have enough data to be considered "in care."

Chart 2: Charlotte TGA Care Continuum – Gender FY 2018-2019

Transgender Consumers have lower viral suppression rates than both cisgender men and women.

Chart 3: Charlotte TGA Care Continuum – Age Group FY 2018-2019

Youth age 13-24 are experiencing lower viral suppression rates (56%) than other age groups, consistent with national trends. While People Age 65 and Over also have lower suppression rates (71%) than ages 25-64, this discrepancy may

indicate incomplete CAREWare data. Medicare-billable services are unlikely to be added to the CAREWare system, leaving data incomplete for Medicare-eligible populations age 65 and older.

Chart 4: Charlotte TGA Care Continuum – Race / Ethnicity FY 2018-2019

<u>Chart 4</u> shows that Black/African American Consumers have lower viral suppression rates (72%) than their White, Hispanic/Latinx, and Asian peers. As Black/African American Consumers make up 72% of the Ryan White Part A client base, it is imperative to focus efforts on closing the gap for Black/African American Consumers.

Populations with fewer than 25 people are not depicted in Chart 4 to avoid misleading data. Viral suppression rates for these groups include:

Table 3: Populations with Fewer than 25 Representatives	Numerator/Denominator	Virally Suppressed
Native American / Alaska Native	5/9	56%
More than One Race	16/24	67%

Viral suppression rates for these smaller populations are significantly lower than the TGA's goal of 85%; these percentages are drastically impacted by even one person entering or leaving care.

Priority Populations

Based on Care Continuum data from CAREWare (4/30/2019), the Planning Body identifies the following priority populations for Ryan White Part A Consumers in the Charlotte TGA:

Table 4: Charlotte TGA Priority Populations based on Viral Suppression, FY 2018-2019

Priority Population	Numerator/Denominator	Virally Suppressed
Black and African American People	1,649/2,298	72%
People identifying More than One Race	16/24	67%
Transgender People	31/48	65%
Youth age 13-24	97/174	56%

The TGA's priority populations are consistent with HRSA/HAB's identified priority populations with viral suppression rates below 85.9% in 2017 (see https://go.usa.gov/xyqB6) and with North Carolina's ECHO Collaborative to End the HIV Epidemic:

Table 5: ECHO Collaborative	4/30/2019		ive 4/30/2019		6/11/2	2019
Priority Population	Numerator/	Virally Suppressed	Numerator/	Virally		
Priority Population	Denominator		Denominator	Suppressed		
African American / Latina Women	476/554	85.92%	483/560	86.25%		
MSM of Color	900/1072	83.96%	913/1083	84.30%		
Transgender People	31/39	79.49%	34/40	85.00%		
Youth age 13-24	87/122	75.44%	94/130	72.31%		
Not stably housed	86/114	75.44%	91/130	72.31%		

Methodology

Survey Design

The Ryan White Planning Body's Needs Assessment Workgroup designed the survey to obtain information about incare, out-of-care, and at-risk populations. Question topics included:

- 1. Initial screening of PLWH to determine whether they resided in the TGA and in which county they reside
- 2. Screening to determine if HIV-positive Participants were in-care or out-of-care
- 3. Reasons for being out-of-care / barriers to HIV medical care
- 4. Current housing status
- 5. Use of and need for 29 medical and support services allowable by HRSA/HAB
- 6. PrEP attitudes and knowledge for HIV-negative Participants

The survey drew upon questions from two previously validated instruments, including:

- 1. 2016 Dallas EMA Ryan White Planning Council Comprehensive Needs Assessment
- 2. 2018 Getting to Zero Mecklenburg Needs Assessment

An experienced contracted agency translated the final survey into Spanish. Unaligned Consumers of the PB piloted both survey versions, with input from Spanish-speaking consumers, PB members, and MCPH staff.

Copies of the English and Spanish versions of this survey are in <u>Appendices D-E</u> of this report.

Online Survey Administration

The Planning Body utilized Qualtrics, a web-based online survey tool. Following review and approval by the PB, MCPH Management Analyst imported the final English and Spanish survey questions to Qualtrics. Qualtrics features include:

- 1. Immediate tabulation of participants completing the survey with real-time results available for review by the PB Administrator.
- 2. Ease of administration. Skip logic eases the burden and reduces confusion for participants taking the survey. Participants only answered questions which were applicable to them.
- 3. Access to an online survey permits Participants to utilize accessibility and linguistics software as needed.

The PB Administrator shared the online survey link via text, email, and newsletter with the PB, Part A/B/C/D Providers, HOPWA providers, and other community partners in the TGA. The PB Administrator encouraged recipients to share the survey via email, patient portal, text, and social media. During the annual All Providers Meeting and Medical Case Management Trainings (2), the PB Administrator presented an in-person ask to Part A Providers to share the survey.

The PB Administrator and PB volunteers visited 7 HIV support groups (Gaston and Mecklenburg Counties), AIDS Walk Charlotte, 2 National HIV Testing Day event sites (Mecklenburg County), and 1 HOPWA-funded homeless shelter to provide in-person surveying on tablets to people living with and at risk of HIV.

Part A, C, D, and HOPWA Providers received promotional flyers and business cards in Spanish and English to share in office spaces, as requested. Additionally, two local bars and two unaffiliated clinics serving low-income / PLWH agreed to post business cards in Spanish and English.

Mecklenburg County Government ran one English and one Spanish Facebook advertisement with the survey link. The Planning Body spent \$200 on the advertisements, reaching over 21,000 people and receiving 285 clicks (\$0.70 per click).

Paper Survey Administration

The PB Administrator surveyed at-risk populations in the Gaston County Detention Center during 3 sessions in March 2019. Because the center prohibits electronic devices, Participants in the jail completed paper surveys. Forty-seven of the collected surveys were completed fully; PB Administrator inputted completed surveys into Qualtrics upon return to the office.

After the third session, the PB Administrator discussed concerns with the full Planning Body, including a lack of inmate willingness to report positive HIV status in a jail setting. Additionally, most Participants at the detention center were White, non-Hispanic, which does not represent the TGA's priority populations. The PB advised discontinuation of paper surveying in the Gaston County Detention Center.

Data Analysis

Online survey collection made an immediate tabulation of consumer responses possible. The PB administrator provided bimonthly summaries to the Needs Assessment Workgroup Chair to ensure the Needs Assessment Workgroup and full Planning Body had the opportunity to recommend tactics for reaching underrepresented populations.

After June 30, 2019, the survey close date, the PB Administrator reviewed and cleaned the database prior to analysis. The PB Administrator exported data from Qualtrics and manipulated into tabular and graphic results for analysis and presentation, including frequency and cross-tabulation analyses for data presented overall and for each priority population with representation greater than or equal to 20 participants.

Six Minutes to Improve HIV Services in Six Counties

HTTPS://MECKLENBURGCOUNTY.CO1.QUALTRICS.COM/JFE/...

Learn More

Mecklenburg County Government March 25 at 10:56 AM · 🚱

We're hoping those with HIV or at risk of HIV will help us by completing this six-minute, anonymous survey.

The survey is a collaborative effort between the Ryan White planning body and Getting to Zero Mecklenburg. Information we collect will help prioritize funding for HIV medical and support services and respond to consumer needs.

Findings: HIV+ Participants

Participant Overview

HIV-positive participants closely reflect the demographics of HIV in the TGA, regarding race, ethnicity, and gender (see <u>Table 2</u>). Participants slightly overrepresented Mecklenburg County (85%); because most Ryan White Part A, Part D, and HOPWA services are offered in Mecklenburg County, the Planning Body Administrator had more opportunity to survey Consumers in Mecklenburg County.

Service Utilization and Gap Analysis

In Fiscal Year 2018-2019, the Charlotte TGA funded 9 allowable medical and support services. To understand the needs for each funded service, the survey asked, "In the past 12 months, did you need this Ryan White service?" Participant responses follow a pattern reflective of Planning Body priorities during the past three fiscal years. Participants answered as follows:

Table 6: Service Need

Funded Services	Yes, I needed this service	No, I didn't need this service.	I didn't know about this service.
Early Intervention Services (EIS)	102 (49%)	76 (37%)	13 (6%)
Emergency Financial Assistance (EFA)	67 (32%)	85 (41%)	39 (19%)
Health Insurance Premium & Cost Sharing Assistance (HIPCSA)	92 (44%)	64 (31%)	35 (17%)
Medical Case Management (MCM)	129 (62%)	40 (19%)	22 (11%)
Medical transportation	83 (40%)	87 (42%)	21 (10%)
Mental health	78 (38%)	93 (45%)	20 (10%)
Oral health care	121 (58%)	52 (25%)	18 (9%)
Outpatient/Ambulatory Health Services (OAHS)	145 (70%)	35 (17%)	11 (5%)
Psychosocial support	85 (41%)	85 (41%)	22 (11%)

Chart 5: Services Needed vs. Services Unneeded

Table 7: Services Needs by Demographic Groups

Demographic (n)	#1 Needed Service	#2 Needed Service	#3 Needed Service
Black Men (90)	OAHS (69; 76%)	MCM (64; 71%)	Oral Health & EIS (53; 58%)
Black Women (53)	OAHS (43; 81%)	Oral Health (37; 70%)	MCM (35; 66%)
Uninsured (71)	OAHS (64; 90%)	Oral Health (55; 77%)	MCM (54; 76%)
Age 13-29 (36)	OAHS (28; 78%)	EIS & MCM (22; 61%)	HIPCSA, Oral Health, & Psychosocial Support (20; 56%)
Age 30-49 (76)	OAHS (59; 78%)	Oral Health (55; 72%)	MCM (49; 64%)
Age 50+ (66)	MCM (43; 65%)	OAHS (39; 59%)	Oral Health (36; 55%)
Latinx (17)	EIS, OAHS, & Oral Health (10; 58%)	HIPCSA & MCM (8; 47%)	Medical Transportation (5; 29%)

RWHAP allows funding for 20 additional services not currently funded by the TGA. For each currently unfunded category, Participants were instructed, "Check up to 3 medical/support services that are most important to you." This response was not required, to allow Participants to abstain from voting if no services are needed.

Participants ranked Medical Services as follows:

- 1. Help paying for prescription medicines (AIDS Pharmaceutical Assistance): 164 people (79%)
- 2. Nutritional counseling (Medical Nutrition Therapy): 119 people (57%)
- 3. Home Health Care: 64 people (31%)
- 4. Outpatient Substance Use Treatment: 46 people (24%)
- 5. Hospice: 12 people (<10%)

Chart 6: Currently Unfunded Medical Services Ranked as Important by at least 20% of Participants

Participants ranked Support Services as follows:

- 1. Health Education / Risk Reduction: 91 people (44%)
- 2. Non-medical Case Management: 87 people (42%)
- 3. Food Bank and Home Delivered Meals: 81 people (39%)
- 4. Transitional, short-term, or emergency housing: 67 people (32%)
- 5. Legal Services 61 people (29%)
- 6. Rehabilitation Services: 15 people (<10%)
- 7. Child care while at medical appointment: 14 people (<10%)
- 8. Residential Substance Use Treatment: 11 people (<10%)
- 9. Linguistic Services: 3 people (<10%)

Chart 7: Currently Unfunded Support Services Ranked as Important by at least 20% of Participants

Seven participants are currently out-of-care. While this sample size is not significant, it offers some insight to the barriers experienced by People Living with HIV. Chart 8 depicts participants' barriers to care.

Chart 8: What barriers have made it difficult for you to access HIV medical care?

Findings: HIV-Negative & Status Unknown Participants

Participant Overview

The survey received 284 participants who indicated that they do not have HIV or do not know their HIV status. Fourteen participants (5%) currently take PrEP; 271 (95%) do not.

Ninety-five participants (33%) do not have health insurance; 50 (18%) have public insurance through Medicaid, Medicare, TRICARE, and/or Marketplace.

Sixty-four percent of participants (183) live in Mecklenburg County.

Table 8: Participant Demographics: HIV- & Status Unknown # % White 129 45% Black 105 37% 5 Asian / Pacific Islander 2% Race American Indian / Alaska Native 6 2% Multi-Race 14 5% Other / Not Specified 25 9% Hispanic / Latinx 52 18% **Ethnicity** Male 139 49% Gender Female 141 50% Transgender 4 1%

Chart 9: In the last 12 months, where have you seen/heard advertisements about PrEP?

Other responses include:

- 1. Social media/ads: Facebook, Grindr, apps
- 2. Online / Internet
- 3. Community engagement events
- 4. The PowerHouse Project
- 5. Hulu
- 6. Doctor office
- 7. Health department, Mecklenburg County

- 8. At work
- 9. Charlotte Community Health Clinic
- 10. Friend
- 11. Jail
- 12. News article
- 13. Magazine

Table 9: Response Summary

Question	A lot of knowledge	Some knowledge	No knowledge
How would you rate your knowledge of HIV?	116 (42%)	150 (54%)	13 (5%)

Participants who have *A lot of knowledge* were more often non-Hispanic, age 40-59, and/or Black/African American. Those with *Some Knowledge* were more often to be age 30-39. Those with *No Knowledge* were more often age 60 or older, Hispanic/Latinx, Male, and/or age 20-29.

Question	Yes	No	I don't know
Do you consider yourself at risk for HIV?	69 (24%)	186 (65%)	30 (11%)

Participants who consider themselves at risk for HIV were more often Male, White, and/or age 20-39. Those who did not consider themselves at risk for HIV were more often Female, Black/African American, and/or age 50 or older. Those who do not know their risk were more often age 20-29, Male, and/or indicated race as "Other."

Question	True	False	I don't know
There is a pill (also known as PrEP) that you can			
get from your doctor to prevent someone without	204 (72%)	52 (18%)	29 (10%)
HIV from getting HIV?			

The correct answer to this question is *True*. White participants were 1.16 times more likely to answer this question correctly than their counterparts. Participants age 13-19 were 3.55 times more likely to answer incorrectly than their counterparts. Females were times more likely to answer this question incorrectly than males. People who indicated their race as "Other" were more likely to select *I don't know*.

Question	Yes	No	I need more information
If you are at risk for HIV, would you consider taking PrEP?	100 (55%)	18 (10%)	64 (35%)

Males were 1.36 times more likely to answer *Yes*. Participants who were age 50-59 and/or White were about 2 times more likely to answer *No*. Participants age 20-29 were likely to answer *No* or *I need more information*. People who indicated their race as "Other" were almost 2 times more likely to indicate *I need more information*.

Of the 18 participants who answered No, 39% do not think they are not at risk for HIV. Other reasons include:

- I cannot afford to pay for it: 3 (17%)
- I don't like taking pills daily: 3 (17%)
- I am afraid of the potential side effects: 2 (11%)
- I don't think it works: 1 (6%)
- Other: 2 (11%) Did not specify

Question	True	False	I don't know
PrEP is ONLY available for people with health	17 (6%)	180 (63%)	88 (31%)
insurance?	27 (070)	200 (0070)	00 (02/0)

The correct answer to this question is *False*. People who answered this question correctly were most often non-Hispanic and White. Hispanic/Latinx participants and People ages 40-49 were more likely to select *I don't know* than their counterparts. Participants age 20-29 were more likely to answer incorrectly. Hispanic/Latinx participants were about 4 times more likely to answer incorrectly than non-Hispanic participants.

Recommendations

Recommendations for HIV Treatment

- 1. Income and health insurance must be addressed as social determinants of health that contribute both to HIV and a person's overall health outcomes. Non-medical case management, if funded, should provide evidence-informed, individual plans to assist PLWH in accessing job/skills training and careers, preferably those that offer health insurance benefits. Non-medical case managers should receive at least 20 hours of training per year in resume and cover letter writing, interview techniques, opportunities for education, and other tools to equip Consumers to overcome barriers to income and health insurance.
- 2. **The Ryan White Part A Program should intentionally educate** Ryan White Providers and Consumers about health insurance, HIPCSA, ADAP/HMAP/ICAP (Part B) services to improve informed decision-making regarding access to comprehensive medical services.
- 3. HIV services should be widely advertised across the TGA, especially in communities of Color and Latinx communities. Advertisements should be provided, at a minimum, in both English and Spanish. Advertisements should be informed and tested by PLWH and should include information on how to access services and the expected cost.
- 4. The TGA should partner with North Carolina's Part B Program to enroll more people into HMAP/ADAP/ICAP services. Part B funds one full-time HMAP Enroller, housed at Mecklenburg County Public Health's Beatties Ford office. The Part A Recipient should regularly inform providers (at least twice a year before enrollment begins) of this service, how to access, and who is eligible. Part A and/or its providers should establish Memorandums of Understanding with the TGA's HMAP enroller to ensure easy referral that reduces Consumer burden.

Planning Body Directives to the Recipient to follow in September 2019 and will be posted on the <u>Planning Body</u> website.

Recommendations for HIV Prevention and PrEP

- 1. HIV testing and PrEP initiatives/campaigns should prioritize People of Color, Latinx populations, people age 13-29, and people age 50 and older.
- 2. Campaigns should be provided, at a minimum, in both English and Spanish. Advertisements should be piloted by the community at risk for HIV and should include information on how to access services and the expected cost.

Insights from the TGA's Medical Case Managers

During the 2019 Ryan White Medical Case Management Training: *Ending the Epidemic, A Plan for America* on June 13-14, case managers responded to the question, "What can your agency do to end the epidemic?":

- 1. Increase HIV testing, including non-traditional hours/sites; Routine, normalized screening in primary care settings
- 2. Increase the number of primary care providers offering PrEP; increase PrEP uptake by employing navigators and peer specialists; Encourage PrEP education for HIV-negative partners
- 3. Increased education: Community outreach, provider/health professional education, Harm reduction
- 4. Promote and link to available resources; Build and leverage partnerships no more silos
- 5. Identify and address individual barriers, rather than using a "cookie-cutter" approach; Teach ways to navigate the healthcare system
- 6. Follow up with clients after initial appointment; offer additional support to Transgender consumers

- 7. Close the gap by addressing social determinants of health / holistic approach: Transportation, behavioral health, copay assistance for prescriptions, crisis assistance, stigma & disclosure, nutrition, housing & HOPWA, legal services (particularly criminal records), employment, substance use
- Offer more support groups and educational opportunities (via lunch & learn and social media) for PLWH
- Reduce the amount of paperwork to allow more time to focus on consumers
- 10. Teach patient health literacy
- 11. Go paperless
- 12. Expand Medicaid (state level)
- 13. Expand services to areas with unmet need
- 14. Educate providers: how to use social media

Survey Limitations

Survey limitations were minimized by having the survey accessible online to allow for the use of accessibility tools and by automated skip logic so that question sequencing was done seamlessly for Consumers.

Nevertheless, potential data limitations include:

- 1. Misunderstanding or misinterpreting words or terms. This was minimized by previous survey validation and piloting by unaligned consumers.
- 2. Forced selection of responses without the options of "not applicable" or "refused."
- 3. The possibility of selecting contradictory responses which was minimized via online survey skip logic.
- 4. Some surveys were completed on paper, thereby increasing the possibility of data entry errors.

Suggestions for Future Assessments

During data collection, PB members, service providers, and survey Participants noted the following suggestions:

- Rewrite and simplify service definitions to increase understanding, eliminate confusion between similar community services (funded and non-funded). For example, the definition of EIS could also apply to the work of Disease Intervention Specialists or intensive case management.
- 2. Ask Participants to identify their age in a range, rather than the exact number, to increase participation.
- 3. Consumers are "surveyed out." Look for other data collection opportunities to avoid overwhelming consumers, especially focus groups to allow for in-depth understanding.
- 4. Add the survey's QR code to the Ryan White Quality Management Consumer Satisfaction Survey to increase advertising and lower costs.
- 5. Have surveyors available in more settings where People Living with HIV are to increase participation; Schedule surveying times with providers prior to the start of survey collection.
- 6. Increase partnership with Getting to Zero Mecklenburg and Black AIDS Institute for more robust assessment, particularly with Communities of Color and transgender populations.
- 7. Future needs assessments should emphasize people out-of-care, as this group is underrepresented in the current assessment.

Following the presentation of this data during the 2019 Priority Setting and Resource Allocation process (July 24, 2019), the Needs Assessment Workgroup will complete a Lessons Learned document and add suggestions to the multi-year needs assessment plan. Suggestions will be documented in Needs Assessment Workgroup minutes and the Lessons Learned document and added to the Planning Body website.

Appendix A: Ryan White Part A Expenditures, Fiscal Years 2017-2019

<u>The table below</u> represents RWPA allocations to each Medical and Support Service for Fiscal Years 2017-2019. Because of increased funding to service categories Mental Health, Health Insurance Premium & Cost Sharing Assistance, and Emergency Financial Assistance, the PB estimates that these categories will serve more people in FY 2019-2020 than in FY 2018-2019. Decreased funding to Medical Case Management and Medical Transportation may result in fewer people served in these categories.

Service Expenditures and Utilization, Fiscal Years 2017-2019	FY 2019	2019-2020 FY 2018-2019 FY 2017-201			FY 2018-2019 FY 2017-2018			
Medical Services	Allocated Expenditures	Est. People to Serve	Expenditures	Expenditures People Served Cost		Expenditures People Served		Cost per client
Outpatient/Ambulatory Health	↑ \$2,962,894	2248	\$2,960,611	↑ 2246	↓ \$1,318	\$3,054,459	2154	\$1,418
Medical Case Management	↓ \$956,298	↓ 2433	\$991,788	↓ 2522	↑ \$393	\$971,880	2589	\$375
Early Intervention Services	\$73,908	43	\$73,908	1 43	↑ \$1,719	\$33,044	27	\$1,224
Mental Health	↑ \$37,079	<u>↑</u> 90	\$27,521	↓ 67	\$411	\$33,785	82	\$412
Oral Health	↑ \$958,900	1137	\$956,792	↑ 1135	↓ \$843	\$951,934	1069	\$890
Health Insurance (HIPCSA)	↑ \$283,468	↑ 977	\$252,315	↑ 870	↓ \$290	\$251,861	779	\$323
Support Services								
Medical Transportation	↓ \$148,338	↓ 367	\$186,074	↓ 461	↓ \$404	\$218,682	470	\$465
Emergency Financial Assistance	↑ \$7,025	<u>↑</u> 9	\$3,564	↓ 5	↑ \$712	\$6,495	10	\$650
Psychosocial Support	↑ \$74,336	66	\$73,576	↓ 66	↑ \$1,115	\$67,312	81	\$831
Non-Medical Case Management	\$0	0	\$0	↓ 0	\$0	\$2,820	10	\$282
Total	↑ \$5,502,247		↓ \$5,262,935			\$5,592,272		

Mecklenburg County is well-resourced, containing most RW Parts A, B, C, and D services, plus a wealth of other medical and support services offered for free or low-cost by local government, FQHCs, and non-profits. Anson and Union Counties are under-resourced, containing scarce, if any, medical and support resources.

Number of Medical and Support Services Provided in Each County

County: Population living with HIV	# of RWPA Providers: Core Medical Services	# of RWPA Providers: Support Services	Status
Anson: 98	0	1	Under-resourced
Cabarrus: 454	1	1	Fairly resourced
Gaston: 697	1	1	Fairly resourced
Mecklenburg: 6,792	17	9	Well-resourced
Union: 291	0	0	Under-resourced
York: 476	1	1	Fairly resourced

Appendix B: Part A Providers in the Charlotte TGA

Serving Uninsured & Underinsured People Living with HIV in Anson, Cabarrus, Gaston, Mecklenburg, Union (NC), and York (SC) Counties

Transportation assistance (van or bus) is available to all Part A consumers who do not have access to another source of transportation.

Part A Provider	Services		A	ccessibility	
Part A Provider	Services	Evening hours	Bus	Bilingual	Other
Affinity Health Center, Rock Hill 29730	OAHS, HIPCSA, MCM, Mental Health, Oral Health			✓	
Amity Group Foundation, Charlotte 28215	OAHS, HIPCSA		✓	✓	
Anson County Transportation	Medical Transportation (van service)		✓	✓	
Atrium - Myers Park, Charlotte 28207	OAHS, HIPCSA, MCM, Medical Transportation		✓	✓	
Atrium – Northeast, Concord 28025	OAHS, HIPCSA, MCM, Medical Transportation		✓	✓	
Bradley-Reid Cares, Charlotte 28212	MCM		✓		
Belvedere Family Dentistry, Charlotte 28208	Oral Health		✓		
Carolinas CARE Partnership, Charlotte 28212	MCM	✓	✓	✓	Peer support
Charlotte Dental Associates, Charlotte 28262	Oral Health				
Charlotte Health Initiative, Charlotte 28205	OAHS, HIPCSA, MCM		✓	✓	
Community Empowerment Center, Charlotte 28227	Medical Transportation (van service)	✓	N/A		Wheelchair transit
DDD Enterprises, Charlotte 28215	Medical Transportation (van service)	✓	N/A		
Gaston Family Health Services, Gastonia 28052	OAHS, MCM, Mental Health, Oral Health, Medical Transportation	✓	✓	✓	On-site Pharmacy
ID Consultants, Charlotte 28209	OAHS, HIPCSA, MCM, Medical Transportation	Weekend	✓	✓	
Lions Services Eye Clinic, Charlotte 28213	Vision		✓		
Mecklenburg County Public Health Charlotte 28216	MCM, Medical Transportation		✓	✓	
Novant ID Specialists, Charlotte 28207	OAHS		✓		
Quality Comprehensive Health Center Charlotte 28216	MCM, Mental Health, Medical Transportation, Psychosocial Support	✓	✓	✓	Peer support
RAIN, Charlotte 28202	HIPCSA, MCM, Youth Psychosocial Support, EIS	✓	✓	✓	Peer support Tele-mental health
Reeves Eye Clinic, Charlotte 28205	Vision		✓		
Rosedale ID, Huntersville 28078	OAHS, HIPCSA		~		Peer support On-site Pharmacy
Royal Dental Associates, Charlotte 28205	Oral Health	Weekend	✓	✓	
The RISE Project of the Carolinas, Charlotte 28227	MCM, EFA		✓		

Needs Assessment: July 2019 Page **16** of **31**

Appendix C: Other HIV Medical and Support Services

Agency	Funder/Amount	Services	Counties Served	Accessibility
Carolinas Care Partnership Charlotte 28212	HOPWA \$2.5 million	Vouchers, supportive services, housing information services, mental health, emergency financial assistance, deposits, transportation, agency-owned housing	Mecklenburg, Gaston, Union, Cabarrus, Iredell, Rowan, Lincoln NC; York, Chester, Lancaster SC	On bus route Transportation available Peer support available Bilingual staff
HOPWA Subrecipients	HOPWA	In-patient substance use treatment, substance use aftercare, end-of-life care, EFA, deposits, housing case management, housing information services, transportation, facility-based housing	Mecklenburg, Gaston, Union, Cabarrus, Iredell, Rowan, Lincoln NC; York, Chester, Lancaster SC	On bus route Transportation available Bilingual staff
Mecklenburg County Public Health, Charlotte 28216	Part B \$63,624	ADAP/HMAP Enrollment	Charlotte TGA	On bus route Bilingual staff
Affinity Health Center Rock Hill 29730	Part C \$557,330	HIV specialty care, case management, dental, mental health	York, Chester, Lancaster	Evening hours Transportation available Interpretation available
Quality Comprehensive Health Center, Charlotte 28216	Part C \$258,756	ID Specialty care, primary medical care, case management, linkage to care, dental	Charlotte TGA	Evening clinic hours On bus route Transportation available Bilingual staff
CW Williams, Charlotte 28208	Part D \$263,823	Primary care, medication assisted treatment, behavioral health, MCM, outreach, HIV specialty care	Charlotte TGA	Evening/weekend hours On bus route Transportation available Bilingual staff
CREW, Charlotte 28211	SAMSHA \$500,000 for 5 years	Pre-treatment counseling and harm-reduction, individual and group substance use treatment, aftercare, care coordination, peer support	Mecklenburg	On bus route Peer support available
Progressive Recovery Resources, Charlotte 28206	Medicaid Medicare	Case management, Individual & group psychotherapy, multi-unit housing with services / transitional housing, pharmacy assistance, food, substance use counseling, mental health	Mecklenburg, Cabarrus, Rowan, Union, Stanly, Anson	On bus route

The Planning Body Administrator maintains an online resource directory (https://go.usa.gov/xEh8m) to track additional free and low-cost medical and support services in the TGA.

Appendix D: Consumer Survey - English

Introduction

Thank you for completing this survey. Your answers will help the Ryan White Planning Body and Mecklenburg County Public Health decide how to use the money they get from the Federal government to meet the needs of people living with HIV in Anson, Cabarrus, Gaston, Mecklenburg, Union, and York Counties.

This survey is confidential. Your answers will be combined with those from many other people, so no one will be able to identify you.

If you have questions, please ask for help. It will take about 6 minutes to complete this survey. Thank you for your help! Section 1: Tell us about you 1. What county do you live in? Check one. □ Anson, NC □ Union, NC □ Cabarrus, NC □ York, SC □ None of the above ☐ Gaston, NC □ Mecklenburg, NC 2. How old are you? ___ 3. Are you Hispanic/Latino? Check one. □ Yes No 4. What is your race? Check all that apply. □ Black / African American □ White Asian or Native Pacific Islander American Indian or Alaska Native □ Multi-racial □ Other (specify): 5. What is your gender? Check one. Female Transgender Female to Male □ Male Gender Identity: Transgender Male to Female 6. What kind of health insurance do you have? Check all that apply. Ryan White is NOT insurance. I do not have health insurance □ Private / Employer Insurance ☐ Marketplace / ObamaCare (Affordable Care Act) Medicare Medicaid TRICARE Section 2 7. Are you HIV positive? □ I don't know □ Yes

Needs Assessment: July 2019

If "Yes," go to Question 8. If "No" or "I don't know," go to Question 17, page 5.

8.	Hav	e you had a CD4 test or a HIV viral load test within the last 12 months?
		□ Yes □ No
	9.	Have you taken HIV medicines (antiretroviral) in the last 12 months?
		□ Yes □ No
	10.	Have you been to an HIV medical appointment in the last 12 months?
		□ Yes □ No
11.	Wha	at barriers have made it difficult to access HIV medical care? Check all that apply.
		I do not feel sick
		I do not need or want medical care
		I do not want to think about being HIV positive
		I do not want to take medicine
		I have a hard time completing the paperwork by myself
		I am afraid to be seen at the clinic
		The appointments cause problems with my job
		The clinic asks too many personal questions
		I do not like the physical exam
		Past experience with denial, harassment, or violence in healthcare settings
		Past experience with providers who do not understand my identity
		My drug or alcohol use makes it difficult for me to keep appointments
		It is hard to get there (transportation)
		Long waiting time to get an appointment
		Amount of time it takes at the clinic
		I do not have needed identification (ID) / my ID does not match who I am
		The staff does not speak my language
		The staff does not understand my culture
		No evening hours (after 5PM)
		No weekend hours
		I do not have legal status in the US
		I do not have money to pay
		God will take care of me
		I do not feel emotionally ready to receive treatment
		My partner does not want me to get treatment
		Other:

 At another person's apartment/h 	nome – temporary					
□ In a "supportive living" facility (A	ssisted Living)					
 In transitional housing or treatment 	ent facility					
 Homeless on street or in car 						
☐ Homeless shelter						
 Domestic Violence shelter 						
☐ Residential hospice facility or skil	lled nursing home					
□ Jail						
□ Other (specify):				_		
13. What is the zip code where you live? _						
14. In the past 12 months, did you need the	his Ryan White ser	vice?				
	Yes, I needed	Yes, I needed this	No, I didn't	I didn't know		
Services	this service and	service but did	need this	about this		
	got it.	not get it.	service.	service.		
Early Intervention Services (access to a						
professional who can help you get into HIV						
care)						
Emergency Financial Assistance to pay						
rent/mortgage or utilities one time						
Help paying for Health Insurance Premiums						
and Copays						
Medical Case Management						
Medical transportation (bus pass or van						
service)						
Mental health						
Oral health care (dental)						
HIV medical care						
Psychosocial support (support groups or						
counseling usually led by a peer)						
15. Check up to 3 medical services that are the most important to you. Help paying for prescription medicines Home health care Hospice Nutritional counseling, including prescription nutritional supplements Outpatient substance use treatment						

12. Where do you live now?

□ In an apartment/home that I own or rent in my name
 □ At another's person's apartment/home – permanent

16. Ch	eck up to 3 support service	es that are the most important to	you.	
	Child care while at a me	edical appointment		
	Food bank and Home D	elivered Meals		
	Health Education / Risk	Reduction (Education on healthca	are coverage options, health literacy, treatme	nt
	adherence, and reducin	ng transmission risk to partners)		
	Transitional, short-term	n, or emergency housing		
	Legal services to help yo	ou work through a problem obtain	ning services / benefits, outline advance	
	directives, or establish g	guardianships		
	Interpretation and trans	slation (Linguistic Services)		
	Non-medical case mana	agement (access to a professional	who connects you to services for social,	
	community, legal, finan	cial, employment, vocational need	ds)	
	Residential substance u	se treatment		
	Rehabilitation services ((physical, occupational, speech, ar	nd vocational therapy)	
Questions	for HIV-negative and HIV	status unknown		
		owledge of HIV? Check one.		
	□ No knowledge			
	□ Some knowledge			
	☐ A lot of knowledge			
10	_	for visit for LIV/2 Charles and		
18	•	f at risk for HIV? Check one.		
	□ Yes	□ No	□ I do not know	
19	 True or False: There is someone without HIV from 	• •	you can get from your doctor to prevent	
	□ True	om goung inv.	□ False	
20	True or false: PrFP is ON	LY available for people with health	h insurance?	
20	□ True	21 available for people with fleatin	□ False	
24				
21		•	isements about PrEP? Check all that apply.	
	•	een advertisements about PrEP		
	□ On the radio			
	□ On TV			
	☐ Bus stops☐ On buses			
	•	e clinic or health department		
	□ Posters/flyers at nig	=		
	·	y house of worship/church	and a second and a second and a second	
		g. from a family member, friend, co	oworker, medical provider etc.)	
		where)		
22	. Do you currently take Pri			
	□ Yes (skip to Questic	on 24)		
	⊓ No			

23.	If yo	ou a	re at risk for HIV, would you consider taking PrEP?
		Ιa	m not at risk for HIV (end here)
		۱r	need more information about PrEP to make a decision (end here)
		Υe	es (skip to question 24)
		No	0
24.	Why	y w	ould you NOT consider taking PrEP? Check all that apply.
		Ιc	lon't think I am at risk
		۱v	vould not want to pay for it
		Ιc	annot afford to pay for it
		Ιa	ım afraid someone would find out I am taking it
		Ιa	m afraid of potential side effects
		Ιc	lon't think it works.
		Ιc	lon't like taking pills daily
		Ot	ther (please specify)
25.	Wha	at d	o you think could stop you from taking PrEP? Check all that apply.
		a.	I will never stop taking PrEP
		b.	Thinking I am no longer at risk
		c.	Not being able to afford it
		d.	Side effects too harsh
		e.	Burden of taking pills daily
		f.	Travel distance to PrEP visits too far
		g.	No transportation to PrEP visits
		h.	Other (please specify)

Thank you for completing this survey. Your answers will help the Ryan White Planning Body and Mecklenburg County Public Health decide how to use the money they get from the Federal government to meet the needs of people living with HIV in Anson, Cabarrus, Gaston, Mecklenburg, Union, and York Counties.

Appendix E: Encuesta de Consumidores- Español

Introducción

Gracias por completar esta encuesta. Sus respuestas ayudarán al consejo de planificación de Ryan White a decidir cómo usar los fondos que recibe del gobierno federal para abordar las necesidades de las personas que viven con VIH en los condados de Anson, Cabarrus, Gaston, Mecklenburg, Union y York.

Esta encuesta es confidencial. Sus respuestas se combinarán con las de otras personas, por lo que nadie podrá identificarlo.

Si está realizando la encuesta en la oficina de su proveedor y tiene alguna pregunta, solicite ayuda.

Completar esta encuesta le tomará 6 minutos.

¡Gracias por su ayuda!

1.	¿En qué condado vive?
Sección	1: Información demográfica

Erغ	n qué coi	ndado vive?		
		Anson, NC		Union, NC
		Cabarrus, NC		York, SC
		Gaston, NC		Ninguna de las opciones
		Mecklenburg, NC		anteriores
2.	¿Qué e	dad tiene?		
3.	Es hisیا	pano o latino?		
		Sí		No
4.	¿Cuál e	s su raza? Marque todas las opciones que cor	respondan.	
		Negro o afroamericano		
		Blanco		
		Asiático o isleño del Pacífico		
		Nativo americano o nativo de Alaska		
		Multirracial		
		Otra opción (especifique):		-
5.	¿Cuál e	s su sexo?		
		Femenino		
		Masculino		
		Transgénero masculino a femenino		
		Transgénero femenino a masculino		
		Identidad de género:		
6.		po de seguro de salud tiene?		
	Marqu	e todas las opciones que correspondan. Ryan	White NO es	un seguro.
		No tengo seguro de salud		
		Seguro privado o a cargo de mi empleador		
		Mercado (Ley de Cuidado de Salud a Bajo Pre	ecio / Obama	Care)
		Medicare		
		Medicaid		
		TRICARE		

Sección 2: 7. ¿Es VIH positivo? □ Sí □ No □ No lo sé Si «Sí», pasar a la pregunta 8. Si la respuesta es «No» o «No lo sé» pasar a la pregunta 17, página 5. 8. ¿Se realizó una prueba de recuento de CD4 o de carga viral de VIH en los últimos 12 meses? □ No ¿Tomó medicamentos contra el VIH (antirretrovirales) en los últimos 12 meses? □ No 10. ¿Ha asistido a alguna cita médica por el VIH en los últimos 12 meses? 11. ¿Qué obstáculos le han impedido acceder a un tratamiento médico contra el VIH? Marque todas las opciones que correspondan. □ No me siento enfermo. □ No necesito ni quiero atención médica. □ No quiero pensar en mi condición de VIH positivo. □ No quiero tomar medicamentos. ☐ He tenido dificultades para hacer todos los trámites solo. ☐ Tengo miedo de que me vean en la clínica. □ Las citas médicas me causan problemas en el trabajo. □ La clínica hace demasiadas preguntas personales. □ No me gusta el examen físico. □ Tuve experiencias de rechazo, acoso o violencia en un centro de atención médica. ☐ Tuve experiencias con proveedores que no comprendían mi identidad. ☐ Mi consumo de alcohol o drogas me dificulta mantener las citas.

Es difícil llegar (transporte).
Es necesario esperar mucho tiempo para conseguir una cita.
Hay que estar demasiado tiempo en la clínica.
No tengo la identificación necesaria (ID) o mi ID no refleja quien soy.
El personal no habla mi idioma.
El personal no comprende mi cultura.
No trabajan durante la noche (después de las 5 p. m.).
No trabajan durante los fines de semana.
No tengo estado legal en los EE. UU.
No tengo dinero para pagar.
Dios cuidará de mí.
No me siento listo emocionalmente para recibir tratamiento.
Mi pareja no quiere que reciba tratamiento.
Otra opción:

Dónde ۱2. ¿Dónde ۱	vive ahora?			
_ E	En un apartamento o casa que es mío o alquilo a mi nombre.			
_ E	En la casa o el apartamento de otra persona (de forma permanente).			
_ E	En la casa o el apartamento de otra persona (de forma temporal).			
_ E	En una «vivienda con apoyo» (vivienda asistida).			
_ E	En una vivienda de transición o centro de tratamiento.			
_ E	En la calle o en un coche.			
_ E	En un refugio para indigentes.			
_ E	En un refugio para víctimas de violencia doméstica.			
_ E	En un centro de hospicio residencial o en un hogar de ancianos con enfermería especializada.			
_ E	En la cárcel			
	Otra opción (especifique):			
13. ¿Cuál es el código postal del lugar donde vive?				
Necesito ال	14. ¿Necesitó este servicio de Ryan White en los últimos 12 meses?			

Servicio	Sí, lo necesité y	Sí, lo necesité, pero no lo	No necesité este servicio.	No sabía que existía este
	lo recibí.	recibí.		servicio.
Servicios de intervención temprana (acceso a				
un profesional que puede ayudarlo a conseguir				
tratamiento contra el VIH)				
Asistencia financiera de emergencia para pagar				
el alquiler, la hipoteca o los servicios por única				
vez				
Ayuda para pagar las primas y copagos del				
seguro médico				
Gestión de casos médicos				
Transporte médico (pase de autobús o servicio				
de camioneta)				
Salud mental				
Servicio de salud bucal (dental)				
Atención médica por el VIH				
Apoyo psicosocial (grupos de apoyo u				
orientación dirigidos por un par)				

15.	seie	eccione los 3 servicios medicos que son mas importantes para usted.
		Ayuda para pagar los medicamentos recetados
		Atención médica domiciliaria
		Hospicio
		Asesoramiento nutricional, incluidos suplementos nutricionales recetados
		Tratamiento ambulatorio por consumo de sustancias

16.	Sele	eccione los 3 servicios de asistencia que son más importantes para usted.		
		Cuidado de niños mientras está en la cita médica		
		Banco de alimentos y comidas enviadas a domicilio		
		Educación sanitaria o reducción de riesgos (educación sobre las opciones de cobertura del seguro		
		médico, alfabetización en salud, adherencia al tratamiento y reducción del riesgo de contagio a parejas)		
		Vivienda de transición, a corto plazo o de emergencia		
		Servicios legales para ayudarlo a resolver problemas para acceder a servicios o beneficios, redactar una		
		voluntad anticipada o nombrar un tutor		
		Traducción e interpretación (servicios lingüísticos)		
		Gestión de caso no médico (acceso a un profesional que lo conecte con servicios para sus necesidades		
		sociales, comunitarias, legales, financieras, laborales o vocacionales)		
		Tratamiento residencial por consumo de sustancias		
		Servicios de rehabilitación (terapia física, ocupacional, del habla y vocacional)¿Cómo calificaría sus		
		conocimientos sobre VIH? (seleccione una opción)		
		□ No tengo ningún conocimiento		
		□ Tengo algunos conocimientos		
		□ Tengo mucho conocimiento		
17.	¿Co	onsidera que corre riesgo de contraer VIH? (seleccione una opción)		
		□ Sí □ No □ No sé		
	18.	¿Cierto o falso? Hay una píldora (conocida como PrEP), recetada por el médico, que ayuda a		
		evitar el contagio de VIH.		
		□ Cierto □ Falso		
	10	¿Cierto o falso? La PrEP SOLO está disponible para personas con seguro médico.		
	15.	☐ Cierto ☐ Falso		
	20.	¿Dónde vio o escuchó anuncios sobre la PrEP en los últimos 12 meses?		
		Seleccione todas las opciones que correspondan.		
		□ En la radio		
		□ En la televisión		
		□ En paradas de autobuses		
		□ En los autobuses		
		□ En carteles		
		□ En afiches o folletos en el centro de atención médica o el departamento de salud		
		□ En afiches o folletos en discotecas		
		□ En afiches o folletos en mi templo o iglesia		
		□ Boca a boca (por ej., de un familiar, amigo, compañero de trabajo, proveedor médico, etc.)		
		□ Otra opción (especifique dónde)		
	21	¿Está tomando PrEP?		
	۷1.	□ Sí (pasar a la pregunta 24)		
		"		
		□ No		

22.	Si e	stá en riesgo de contraer VIH, ¿consideraría tomar PrEP?
		No estoy en riesgo de contraer VIH (finalizar aquí)
		Necesito más información acerca de la PrEP para tomar una decisión (finalizar aquí)
		Sí (pasar a la pregunta 24)
		No
23.	¿Pc	or qué NO consideraría tomar PrEP? Seleccione todas las opciones que correspondan.
		No creo que esté en riesgo de contraer VIH
		No querría pagarla
		No puedo pagarla
		Tengo miedo de que alguien descubra que la tomo
		Tengo miedo de los posibles efectos secundarios
		No creo que funcione
		No me gusta tomar píldoras todos los días
		Otro motivo (especifique)
24.	¿Pc	or qué motivo dejaría de tomar la PrEP? Seleccione todas las opciones que correspondan.
		Nunca voy a dejar de tomarla
		Si creyera que ya no estoy en riesgo de contraer VIH
		Si no pudiera pagarla
		Si los efectos secundarios fueran intolerables
		La responsabilidad de tomar píldoras todos los días
		La larga distancia que debo viajar para obtener la PrEP
		La falta de transporte para ir a buscar la PrEP
		Otro motivo (especifique)

Gracias por completar esta encuesta. Sus respuestas ayudarán al consejo de planificación de Ryan White a decidir cómo usar los fondos que recibe del gobierno federal para abordar las necesidades de las personas que viven con VIH en los condados de Anson, Cabarrus, Gaston, Mecklenburg, Union, y York.